| SECURITY CLASSIFICATION OF THIS PAGE | | | AD-A2 | 286 4 | 79 | | |--|-------------------------------------|---|---|---------------------|-----------------------|--| | REPORT DOCUMENTATIO | | | | | | | | none | CT- | 16. RESTRIC
non | | | | | | 20. SECURITY CLASSIFICATION AUTHOR | 2 1994 | 3. DISTRIBUTION | AVALABITA | BUPPEN STAT | EMENT A | | | none none | B | unlimit | unlimited Approved for public release; Distribution Unimited | | | | | 4. PERFORMING ORGANIZATION REF | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | Technical Report # 77 | | ONR N00014-89-J-1225 | | | | | | | b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | INITORING ORGAN | VIZATION | | | | University of Southern
Mississippi | (ii oppiicodic) | Office | of Naval Res | caarch | | | | 5c. ADDRESS (City, State, and ZIP Code) | | | y, State, and ZIP C | | | | | University of Southern Mississ | ippi | | try Division | | ł | | | Department of Polymer Science | | 800 North Quincy Street | | | | | | Hattiesburg, MS 39406-0076 | | Arlington, VA 22217-5000 | | | | | | 3a. NAME OF FUNDING/SPONSORING ORGANIZATION Office of Naval Research | b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF FUNDING NUMBERS | | | | | | Chemistry Division | | PROGRAM PROJECT TASK WORK UNIT | | | | | | 800 North Quincy Street | | ELEMENT NO. | NO. | NO. | ACCESSION NO. | | | Arlington, VA 22217-5000 | | | | i | | | | 11. TITLE (Include Security Classification)
Solid-State NMR Characterization
Studying Polyimides | of 13 C- and 1 | N-Labelled | Phthalimide | s: Model C | Compounds for | | | 12. PERSONAL AUTHOR(S) William L. Jarrett, C. Greg John | ison, and Lon | J. Mathias | | | | | | 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Technical FROM TO 11/15/94 | | | | Day) 15. PAGE
21 | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | Submitted to Journal of Magne | tic Resonance | | | | | | | | 18. SUBJECT TERMS (C | ontinue on reverse | if necessary and | l identify by bloc | ck number) | | | FIELD GROUP SUB-GROUP | | | | | | | | | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary and | al idomáile, les blants a | | | | | | | ¹⁵ N CSA spectra v | were acquired | for four isot | topically labe | elled bisphth | alimide | | | compounds. The ¹⁵ N CSA | tensor elemen | its $(\delta_{11}, \delta_{22}, ar)$ | 10° δ_{33}) for the | labeled der | ivatives ¹ | | | were determined from CSA | A lineshape analy | ysis. In additid | on, the CSA s | pectrum for t | the ¹⁵ N- | | ¹⁵N CSA spectra were acquired for four isotopically labelled bisphthalimide compounds. The ¹⁵N CSA tensor elements (δ_{11} , δ_{22} , and δ_{33}) for the labeled derivatives were determined from CSA lineshape analysis. In addition, the CSA spectrum for the ¹⁵N-¹³C labelled N-methylphthalimide was obtained. From CSA lineshape analysis it was determined that δ_{33} lies approximately along the N-C bond axis, with δ_{22} assumed to be approximately perpendicular to the imide plane. The angles α and β were found to be 90° and 7°, respectively. The dipolar coupling constant for ¹³C-¹⁵N bond was 883 Hz, corresponding to a bond length of 1.51 Å. DIE QUALITY INSPECTED 6 | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT MUNCLASSIFIED/UNLIMITED SAME AS RPT. DTIC USERS | 21. ABSTRACT SECURITY CLASSIFICATION | | | |--|--|--|--| | 22a NAME OF RESPONSIBLE INDIVIDUAL Lon J. Mathias | 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL 601-266-4871 | | | **DD FORM 1473, 84 MAR** 83 APR edition may be used until exhausted. All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE # Solid-State NMR Characterization of ¹²C- and ¹³N-Labelled Phthalimides: Model Compounds for Studying Polyimides WILLIAM L. JARRETT, C. GREG JOHNSON, and LON J. MATHIAS' University of Southern Mississippi Department of Polymer Science Hattlesburg, Mississippi 39406-0076 #### **Abstract** ¹⁶N CSA spectra were acquired for four isotopically labelled bisphthalimide compounds. The ¹⁶N CSA tensor elements (δ_{11} , δ_{22} , and δ_{33}) for the labeled derivatives were determined from CSA lineshape analysis. In addition, the CSA spectrum for the ¹⁶N¹³C labelled N-methylphthalimide was obtained. From CSA lineshape analysis it was determined that δ_{33} lies approximately along the N-C bond axis, with δ_{22} assumed to be approximately perpendicular to the imide plane. The angles α and f were found to be 90°and 7°, respectively. The dipolar coupling constant for ¹³C-¹⁶N bond was 883 Hz, corresponding to a bond length of 1.51 Å | | | - | |--------|-------------|--------------| | ACCO | saion For | | | NTIS | GRA&I | (P) | | DTIC | TAB | ñ | | Unan | nounced | ក | | Just. | ification_ | | | | | | | Bv | | | | Dist | ibution & | يد | | • | lability | | | | Avail and | /or | | Dist | Special | | | - 1 | 1 1 | [| | | j | . 1 | | : 11 · | 1 1 | | | | L | | # Solid-State NMR Characterization of ¹³C- and ¹⁵N-Labelled Phthalimides: Model Compounds for Studying Polylmides WILLIAM L. JARRETT, C. GREG JOHNSON, and LON J. MATHIAS' University of Southern Mississippi Department of Polymer Science Hattiesburg, Mississippi 39406-0076 ## INTRODUCTION High-resolution solution and solid-state NMR techniques have been used for a number of years to characterize biological and polymeric systems. Until the last 10-15 years, however, techniques which only observe the isotropic chemical shift (δ_{m}) value were utilized, thereby ignoring the valuable information that may be obtained from the δ tensor, which is sensitive to the structural and chemical environment of the observed site. Recently, with the advent of isotopic labelling techniques, researchers have been able to determine the principle components of the δ tensor (δ_{11} , δ_{22} , and δ_{33}) for a variety of ¹³C and ¹⁵N labelled organic compounds (1). In addition, the use of dipole-coupled solid-state NMR spectroscopy to determine the orientation of the δ_{33} tensor with respect to the dipolar coupling axis has been used on peptides and polypeptides, (2) nitrosobenzenes, (3) and oximes (4). In some instances the orientation of the δ tensor element with respect to the local molecular structure has been determined (2b-f,3.4). A two-dimensional variation of this technique has been used to study the chain conformation of some oriented proteins (5). Although this particular technique has been used for biological systems, its application to synthetic polymers has been rare. In addition, little has appeared regarding the magnitude and orientation of δ or for imides, a key component in polyimides a family of generally semi-crystalline, heterocyclic polymers used extensively when excellent physical properties and thermal stability are required. Tensor evaluations of biological polymers are usually based on labelled model compound studies; thus, a series of labeled model imide compounds based on the phthalimide moeity ($C_6H_4(CO)_2N^*$ -R with R = -H, -CH₃, -C₁₈H₃₃, -CH₂C₆H₅) have been synthesized and analyzed by solid-state ¹⁵N NMR spectroscopy. In addition, N-[¹³C]methyl-[¹⁵N]phthalimide was synthesized and its solid-state ¹⁵N NMR spectrum acquired in order to obtain information on the orientation of the δ tensor with respect to the local molecular geometry, with the eventual purpose of this study to apply this information to ¹⁵N-labelled polyimides. #### **EXPERIMENTAL** #### NMR Measurements <u>CP/MAS spectra</u>: Solid-state CP/MAS NMR spectra were obtained on a Bruker MSL-200 equipped with a Bruker MAS probe operating at 50.32 and 20.287 MHz for ¹³C and ¹⁵N, respectively. Powdered samples were placed in fused zirconia rotors fitted with Kel-F[®] caps and spun with dry air, with rotation rates of 4 to 5 kHz for carbon MAS and 2 to 3 kHz for nitrogen MAS. The ¹³C spectra were referenced to external adamantane (29.5 ppm), while ¹⁵N spectra were referenced downfield from external glycine (0 ppm). The ¹H 90° pulse was 4.5 μs for ¹³C acquisition and 6.0 μs for ¹⁵N acquisition, while a mixing pulse of 2 ms and a 50 ms acquisition period were used in acquiring spectra for each nuclei. A recycle delay of 210 s, corresponding to ~3-4 ¹H T₁s, was used for observation of both nuclei. Powder spectra: Solid-state ¹⁵N chemical shift anisotropy (CSA) spectra were acquired with the same probe used for CP/MAS work except that the spinning rate was set to zero. For ¹⁵N powder spectra, a spin-echo sequence with a tau delay of 200 μs was used to minimize artifacts due to pulse bleed-through. In addition, a 90° flip-back pulse was implemented at the end of acquisition in order to circumvent the long ¹H T₁s. The ¹H 90° pulse width was ~3.98-4.05 μs, the acquistion time was 50 ms, and the recycle delay was 30 s. The cross-polarization contact time was 5 ms. The number of scans acquired varied from 2560 - 3200, respectively. All chemical shift values are referenced to glycine (0 ppm). <u>CSA simulations:</u> Chemical shift anisotropy (CSA) spectra were simulated using the **POWFIT** program developed by Dr. T. G. Oas (6). Fits were done by performing analyses on either the zeroth or first derviative of selected regions of the experimental spectrum. In addition, the theoretical spectrum was convoluted with lorentzian and gaussian line broadening to reproduce the natural line broadening present. All simulations were done on a MicroVax 3100. ## **Synthesis** All reagents were obtained from Aldrich Chemical Company and used without purification. Dimethylformamide (DMF) was reagent grade and used as received. A typical procedure for the preparation of an N-substituted phthalimide is as follows: A clean, dry flask was charged with equimolar amounts of [15N] potassium phthalimide and methyl iodide (for the N-methylphthalimide) followed by enough N,N-dimethylformamide (DMF) to give a mixture that was 15 - 20% solids by weight. The flask was submerged in a preheated oil bath at ~60 °C for 2 to 3 hours. The cooled reaction mixture was poured into rapidly stirring water (10 times reaction volume). The precipitate was collected and recrystallized from aqueous ethanol (70 to 85 % yield). For the doubly labelled N-[13C]-methyl-[15N]-phthalimide compound, the above procedure was followed except that 13C labelled methyl iodide was used. # **RESULTS AND DISCUSSION** A. ¹⁶N-labelled model imides CSA spectra: Figure 1 shows the CSA spectra for the four model imides along with the spectral simulations used to determine the values of δ_{11} , δ_{22} , and δ_{33} ; these values are summarized in Table 1. The calculated spectra fit well to the experimental data, with some variation probably due to anisotropic T_2 and cross-polarization effects.⁶ From Table 1 it is apparent that the major contributor to changes in the δ_{100} are due to the δ_{22} component. This is consistent with previous work by Shoji and coworkers which showed that δ_{22} was quite sensitive to molecular composition and conformation (at least in the case of polypeptides) (7). B. Doubly-labelled N-methylphthalimide: Figure 2 shows the experimental and simulated CSA spectra for $^{16}\text{N-}^{13}\text{C}$ labelled N-methylphthalimide. The CSA spectrum is modulated by both the magnitude of the $^{16}\text{N-}^{13}\text{C}$ dipolar coupling and its orientation with respect to the δ axis system. Table 2 gives the values of δ_{11} , δ_{22} , δ_{33} , α , β , and the $^{16}\text{N-}^{13}\text{C}$ dipolar coupling constant used for the simulation. From the values of α and β the orientation of the N-CH₃ bond vector with respect to the δ axis system was determined; this is shown in Figure 3. Note that the most shielded tensor δ_{33} lies approximately along the N-CH₃ bond. From the magnitude of the $^{16}\text{N-}^{13}\text{C}$ dipolar coupling constant, the length of the $^{16}\text{N-}^{13}\text{C}$ bond is caculated to be 1.51 Å. **C. Discussion:** The invariance of the δ_{33} tensor indicates that the N-R σ bond is fairly consitent for the various substituents. Instead, it would appear that the change in substituents mainly effect the π electron density at the nitrogen site. Such an explaination would explain the large variation in the δ_{22} tensor, if it is assumed that this tensor is approximately perpendicular to the imide plane. A computational study investigating the nature of the bonding about the ¹⁵N site is currently in progress in order to assign the complete orientation of the δ axis system with respect to the molecular axis system. Such assignments are beyond the scope of the present paper. ## SUMMARY A procedure has been developed for incorporating ^{15}N and ^{13}C isotopic labelling into N-substituted phthalimides, for use as model imides for studying polyimides. From solid-state ^{15}N NMR spectroscopic and computational methods, the values of the δ shift tensor for the model imides were determined. In addition, for N-[^{13}C]-methyl-[^{15}N]-phthalimide, the δ_{33} tensor was found to lie approximately along the N-CH $_3$ bond axis, and the N-CH $_3$ bond length was determined to be 1.51 Å. Future work concerning the determination of the δ tensor orientation with respect to the molecular frame is in progress. ## **ACKNOWLEDGEMENTS** The authors would like to acknowledge the Office of Naval Research for providing funds for the purchase of the MSL-200 spectrometer and for a grant providing partial support of this research and Dr. Terry Oas for providing the POWFIT program. Table 1. 15N Chemical Shift Data for 15N Labelled Model Imides. | Compound | $\delta_{lso}^{ (extptal)b}$ | $\delta_{l \neq o}^{(calc)c}$ | δ ₁₁ | δ_{22} | δ_{33} | ηď | |----------------------|------------------------------|-------------------------------|-----------------|---------------|---------------|-------| | Phthalimide | 121.5 | 121 | 165 | 136 | 62 | 0.492 | | N-methylphthalimide | 119.8 | 119 | 177 | 125 | 55 | 0.813 | | N-stearylphthalimide | 128.9 | 128 | 172 | 157 | 55 | 0.274 | | N-benzylphthalimide | 134.2 | 135 | 179 | 165 | 60 | 0.189 | ^a All data reported in ppm and referenced to glycine (δ_{iso} =0.0 ppm). Table 2. ¹⁵N Chemical Shift Parameters for N-[¹³C]-methyl[¹⁵N]-phthalimide. ⁴ | δ ₁₁ | δ ₂₂ | δ_{23} | α | β | D | |-----------------|-----------------|---------------|----|---|-----| | 179 | 125 | 55 | 90 | 7 | 893 | ^a All values for the chemical shift tensor are in ppm. The values of α and β are referenced with respect to the N-CH₃ bond axis. The value of the dipolar coupling constant D is in hertz. ^b Based on ¹⁵N CP/MAS spectral analysis. ^c Determined by $1/3(\delta_{11} + \delta_{22} + \delta_{33})$. $^{^{}d}$ $\eta = (\delta_{22} - \delta_{11})/(\delta_{33} - \delta_{isc})$ #### REFERENCES - For a compilation of ¹³C and ¹⁵N δ tensor elements, see T. M. DUNCAN, "A Compilation of Chemical Shift Anisotropies," Farragut Press, Chicago, 1990, pp C1-N9. - (a) G. S. HARBISON, L.W. JELINSKI, R. E. STARK, D. A. TORCHIA, J. HERZFELD, R. G. GRIFFIN, J. Magn. Reson. 60, 79 (1984); (b) T. G. OAS, C. J. HARTZELL, T. J. MCMAHON, G. P. DROBNY, F. W. DAHLQUIST, J. Am. Chem. Soc. 109, 5956 (1987); (c) T. G. OAS, C. J. HARTZTELL, F. W. DAHLQUIST, G. P. DROBNY, J. Am. Chem. Soc. 109, 5962 (1987); (d) C. J. HARTZELL, M. WHITFIELD, T. G. OAS, G. P. DROBNY, J. Am. Chem. Soc. 109, 5966 (1987); (e) Q. TENG, T. A. CROSS, J. Magn. Reson. 85, 439 (1989); (f) F. SEPAROVIC, R. SMITH, C. S. YANNONI, B. A. CORNELL, J. Am. Chem. Soc. 112, 8324 (1990). - M. D. LUMSDEN, G. WU, R. E. WASYLISHEN, R. D. CURTIS, J. Am. Chem. Soc. 115, 2825 (1993). - 4. R. E. WASYLISHEN, G. H. PENNER, W. P. POWER, R. D. CURTIS, J. Am. Chem. Soc., 111, 6082 (1989). - 5. (a) T. A. CROSS, S. J. OPELLA, J. Mol. Biol. 182, 367 (1985); (b) Q. - TENG, L. K. NICHOLSON, T. A. CROSS, *J. Mol. Biol.* **218**, 607 (1991); *(c)*L. K. NICHOLSON, Q. TENG, T. A. CROSS, *J. Mol. Biol.* **218**, 612 (1991). - 6. T. G.OAS, G. P. DROBNY, F. W. DAHLQUIST, J. Magn. Reson. 78, 408 (1988). - (a) A. SHOJI, T. OZAKI, T. FUJITO, K. DEGUCHI, S. ANDO, I. ANDO, Macromolecules 22, 2863 (1989); (b) A. SHOJI, T. OZAKI, T. FUJITO, K. DEGUCHI, S. ANDO, I. ANDO, J. Am. Chem. Soc. 112, 4693, (1990). - FIG. 1. ¹⁵N CSA spectra of a) phthalimide, b) N-methylphthalimide, - c) N-stearylimide, and d) N-benzylphthalimide. All spectra were apodized using a Kaiser digital filter (α = 4, N = 3-5 ms) and zero-filled to 8092 data points before Fourier transformation. Experimental data is represented by open circles, spectral simulation by a solid line. - FIG. 2. Experimental and simulation ¹⁵N CSA spectra of doubly labelled N-methylphthalimide. The experimental data is represented by open circles, the spectral simulation by a solid line. The raw data was processed in the same manner as the spectra in FIG. 1. - FIG. 3. Orientation of the N-CH₃ bond with respect to the δ axis system. FIG. 1. ¹⁵N CSA spectra of a) phthalimide, b) N-methylphthalimide, c) N-stearylimide, and d) N-benzylphthalimide. All spectra were apodized using a Kaiser digital filter (α = 4, N = 3-5 ms) and zero-filled to 8092 data points before Fourier transformation. Experimental data is represented by open circles, spectral simulation by a solid line. FIG. 2. Experimental and simulation ¹⁵N CSA specta of doubly labelled N-methylphthalimide. The experimental data is represented by open circles, the spectral simulation by a solid line. The raw data was processed in the same manner as the spectra in Figure 1. FIG. 3. Orientation of the N-CH₃ bond with respect to the δ axis system.